
  

 

 

  

 

 

80-842 Gdańsk, ul. Osiek 11/12,  tel./fax (58) 305-80-60, 305-80-61, www.gfo.pl  gfo@gfo.pl 

 

Projekt współfinansowany przez Departament Dyplomacji Publicznej i Kulturalnej Ministerstwa Spraw Zagranicznych  

w ramach konkursu Wspólne działania polsko- białoruskie. 

UCZENIE (SIĘ) PRZEZ DOŚWIADCZENIE – CYKL KOLBA  
 

Maksyma wprowadzająca: 

 
Gdy usłyszę zapomnę, 

Gdy usłyszę i zobaczę zapamiętam, 

Gdy usłyszę, zobaczę i porozmawiam, zrozumiem, 

Gdy usłyszę, zobaczę, porozmawiam i zrobię, zdobywam sprawność i wiedzę, 

Gdy uczę innych dochodzę do mistrzostwa. – MEL SILBERMAN 

 
 
Dorośli uczą się inaczej niż dzieci. Teza oczywista, lecz wielu edukatorów chce dorosłych 
nauczać zapominając, że dorośli uczą się sami. Rolą edukatora jest zbudowanie sytuacji 
sprzyjającej uczeniu się oraz towarzyszenie temu procesowi. Dbanie o atmosferę, 
zapewnienie narzędzi, przestrzeni do wymiany doświadczeń i wiedzy. Edukator ma niejako 
pomagać w uczeniu się, co zostało zdefiniowane jako andragogika (M.S. Knowles 1913-
1997). Nauka ta opiera się m.in. na doświadczeniu, wymianie doświadczeń i zastosowaniu 
wiedzy i umiejętności wynikających z doświadczenia w praktyce. 
 
Twórcą modelu nauczania poprzez doświadczenie jest David A. Kolb1 

Model: 
- sprowadza proces uczenia się do powiększania zasobów tego magazynu,  
- efekty uczenia się można zmierzyć, 
- ujmuje wiedzę jako rodzaj magazynu faktów, nawyków itd.,  
- uczenie się jest procesem ciągłej modyfikacji uprzedniego doświadczenia poprzez 

doświadczenie następujące po nim. Idee, teorie są formułowane 
i przeformułowywane przez doświadczenie, 

- każde doświadczenie czerpie z doświadczeń ubiegłych i modyfikuje w jakiś sposób 
te, które następują po nim. Nawet jeśli te uprzednie idee i koncepcje były błędne, 
nie należy ignorować ich obecności, mogą wchodzić bowiem w konflikt z nowymi 
ideami i doświadczeniami nabywanymi w sytuacji uczenia się. Drogą integracji  
i subsydiacji nowe idee mogą zostać zaadaptowane i przyjęte.  

David. A. Kolb opisał proces ucznia się osób dorosłych jako pewien powtarzający się cykl,  
w którym punktem wyjścia jest doświadczenie osoby i jego analiza. Doświadczenie pozwala 
na przeprowadzenie obserwacji i refleksję. Udoskonalona koncepcja krytycznej refleksji – 

                                                           
1  David A. Kolb: ur. 1939 r., amerykański teoretyk metod nauczania. Autor „Modelu Uczenia przez 
doświadczenie” (ang. Experiential Learning Model) oraz The Kolb Learning Style Inventory (LSI) dot. czterech 
stylów uczenia się. Profesor Weatherhead na Case Western Reserve University. Specjalista w zakresie zachowań 
organizacyjnych.  


  

 

 

  

 

 

80-842 Gdańsk, ul. Osiek 11/12,  tel./fax (58) 305-80-60, 305-80-61, www.gfo.pl  gfo@gfo.pl 

 

Projekt współfinansowany przez Departament Dyplomacji Publicznej i Kulturalnej Ministerstwa Spraw Zagranicznych  

w ramach konkursu Wspólne działania polsko- białoruskie. 

dwa oddzielne procesy uczenia się:  odbiór informacji,  przetwarzanie informacji. Refleksja 
pozwala na analizę i uogólnienia. W procesie uczenia się dorosłych wyodrębniamy cztery 
etapy: 

 

Źródło: Opracowanie własne na podstawie Łaguna, M. (2004). Szkolenia.  

 
W CYKLU KOLBA WYRÓ ŻNIONO CZTERY ETAPY : 
 
1. DOŚWIADCZENIE   
Dotyczy konkretnych doświadczeń uczącego się. Uczestnicy szkolenia doświadczają czegoś 
i jednocześnie obserwują swoje działania. Trener może odwoływać się do tego, co uczestnicy 
przeżyli, bądź też  umożliwi ć zdobycie nowego doświadczania. Głównym jego zadaniem jest 
inicjowanie pewnych sytuacji oraz proponowanie ćwiczeń/zadań, po których uczestnicy będą 
mogli wyciągać pewne wnioski i „na własnej skórze” przekonywać się do skuteczności 
pewnych zachowań czy działań. 
 
Zadania edukatora na etapie doświadczania: 

- przekazanie instrukcji dotyczącej zasad wykonania działania/zadania;  
- służyć radą podczas wykonywania działania;  
- zaaranżowanie przestrzeni tak, by doświadczenie jak najbardziej przypominało 

naturalne warunki;  
- dopytywać uczestników czego potrzebują podczas doświadczenia, żeby warunki były 

jak najbardziej podobne do naturalnych;  
- umożliwi ć uczestnikom działać samodzielnie i popełniać błędy;  
- nie podpowiadać i nie krytykować;  
- włączanie w działanie osoby pozostające z boku;  


  

 

 

  

 

 

80-842 Gdańsk, ul. Osiek 11/12,  tel./fax (58) 305-80-60, 305-80-61, www.gfo.pl  gfo@gfo.pl 

 

Projekt współfinansowany przez Departament Dyplomacji Publicznej i Kulturalnej Ministerstwa Spraw Zagranicznych  

w ramach konkursu Wspólne działania polsko- białoruskie. 

- w sytuacji trudności z wykonaniem doświadczenia, zadaje pytania  
naprowadzające i aktywizuje do działania;  

- sprawdzać poziom energii i motywacji uczestników. Kiedy jest zbyt niski   
i uczestnicy tracą wiarę w wykonanie działania, inspiruje i dodaje wsparcia. Może 
wykorzystać ćwiczenia – energizery. 

 

2. REFLEKSJA   
Drugim etapem jest refleksja. Edukator pełni rolę moderatora poprzez odpowiednie 
zadawanie pytań i prowadzenie dyskusji pozwala grupie przeanalizować to co się stało  
i dlaczego to nastąpiło. Podsumowując dzieli się swoimi obserwacjami. Na tym etapie grupa 
ma okazję podzielić się swoimi odczuciami, a osoby które (ewentualnie) popełniły błąd mają 
okazję do autorefleksji i wyciągnięcia wniosków.  
 
To bardzo ważny etap, bowiem pozwala uczestnikom „wygadać się”, podzielić opiniami 
i wnioskami, a także - poprzez refleksję - uświadomić sobie mechanizmy kierujące ludzkimi 
zachowaniami oraz słuszność celowości i skuteczności szkolenia. Zadaniem edukatora w tym 
przypadku jest jedynie moderowanie dyskusji (patrz dalsza cz. poświęcona facylitacji) oraz 
inicjowanie nowych tematów, bowiem uczestnicy powinni mieć szansę samodzielnego 
wysnuwania wniosków. 

 

Zadania edukatora: 
Prowadzi, moderuje dyskusję na temat przeprowadzonego doświadczenia. Zadaje pytania, 
animuje i mobilizuje do wyciągania wniosków. Dopytuje. Wyciągając wnioski uczestnicy 
zazwyczaj uogólniają swoje wypowiedzi. Dlatego rola edukatora jest dopytanie zarówno  
o ogólne kwestie, jak  i szczegóły.  Dorośli bowiem częściej zwracają uwagę na podobieństwa 
niż na różnice. Mówią, że działanie przypomina im to i to. Rzadko mówią, czym dane 
doświadczenie różniło się od ich codziennych działań. Dlatego należy dopytać, w czym dane 
doświadczenie było podobne oraz czym różniło się od sytuacji już znanych.   
  
Przykładowe pytania edukatora na etapie refleksja:  

- Co dokładnie się wydarzyło?  
- Co zaobserwowałeś podczas wykonywanego doświadczenia?  
- Na czym polegało twoje działanie?  
- Co pozytywnego spowodowało twoje działanie?  
- Jakie zauważyłeś istotne szczegóły w tym działaniu?  
- Co dokładnie robiłeś?  
- Jakie skutki wywołało twoje działanie?  
- Co negatywnego spowodowało twoje działanie?  
- Jakie są zalety twojego działania?  
- Jakie są wady twojego działania?  


  

 

 

  

 

 

80-842 Gdańsk, ul. Osiek 11/12,  tel./fax (58) 305-80-60, 305-80-61, www.gfo.pl  gfo@gfo.pl 

 

Projekt współfinansowany przez Departament Dyplomacji Publicznej i Kulturalnej Ministerstwa Spraw Zagranicznych  

w ramach konkursu Wspólne działania polsko- białoruskie. 

- Która część doświadczenia okazała się najbardziej istotna?  
- Jakie emocje czuły poszczególne osoby zaangażowane w doświadczenie?  
- Co zadecydowało o powodzeniu doświadczenia?   
- Co zadecydowało o niepowodzeniu doświadczenia?   
- Jakie było twoje nastawienie do działania?  
- Jakie przekonania wpłynęły na powodzenie doświadczenia?  
- Jakie przekonania wpłynęły na niepowodzenie doświadczenia?  
- Kto przewodził doświadczeniu? Kto dyktował tempo? Dzięki czemu, akurat ta  

osoba? Jakimi umiejętnościami i cechami odznaczyła się ta osoba?   
- Jakich informacji dostarczyło doświadczenie?  
- Jakie informacje szczególnie utkwiły w pamięci?  
- Jaką strategię działania wypracowaliście podczas doświadczenia? Jakie były jej  

etapy? Co kolejno zrobiliście?  
- Jakie działania/kroki podjęły osoby pełniące kluczowe funkcje   

w doświadczeniu?  
- Czym to działanie różniło się od twojego dotychczasowego postępowania? Co  

było podobne?  
  
Na tym etapie edukator będąc moderatorem prowadzi tzw. facylitację pracy grupowej. 
 
Osobiście jestem zawsze gotowy się uczyć, choć nie zawsze lubię być nauczanym. 
 - WINSTON CHURCHILL 
 
Facylitator ułatwia, wspiera uczestników procesu edukacyjnego w zdobywaniu wiedzy  
i umiejętności. 
Pomaga grupie w zapoczątkowaniu procesu definiowania problemów do rozwiązania. Jego 
rola to moderacja dyskusji, stymulowanie aktywności, pomoc w rozwiązywaniu konfliktów, 
wspomaga grupę w procesie podejmowania decyzji. Odpowiedzialność za facylitowany 
proces uczenia się spoczywa na uczestnikach procesu a edukator w roli facylitatora ma tyle 
samo praw, władzy i odpowiedzialności co pozostali uczestnicy procesu. Przy czym jest 
odpowiedzialny za przebieg pracy grupowej. Odpowiedzialność ta obejmuje proces 
komunikacji w grupie, rozwiązywania problemów i podejmowania decyzji.  
Zadaniem facylitatora na etapie refleksji jest wspieranie grupy i każdego uczestnika z osobna 
w pełnym wykorzystaniu możliwości uczenia się, rozwiązywania problemów i podejmowania 
decyzji. Wspiera aktywność, dba o bezpieczne i twórcze środowisko pracy grupowej.  
 
TECHNIKI KOMUNIKACJI W PRACY Z GRUPĄ NA ETAPIE REFLEKSJI: 
Cel: umożliwienie wzajemnego zrozumienia na linii uczestnik – uczestnik, trener-uczestnik.  
Techniki: parafraza, zachęcanie, przeformułowanie, dopytywanie – zadawanie pytań, 
podsumowanie. 


  

 

 

  

 

 

80-842 Gdańsk, ul. Osiek 11/12,  tel./fax (58) 305-80-60, 305-80-61, www.gfo.pl  gfo@gfo.pl 

 

Projekt współfinansowany przez Departament Dyplomacji Publicznej i Kulturalnej Ministerstwa Spraw Zagranicznych  

w ramach konkursu Wspólne działania polsko- białoruskie. 

 
Cel: zachęcenie do wypowiadania się, angażowanie w proces. 
Techniki: potwierdzanie, równoważenie, tworzenie przestrzeni, zachęcanie i lustrzane 
odbicie. 
 
Cel: uporządkowanie pracy grupy. 
Techniki: podsumowanie, udzielanie głosu, porządkowanie dyskusji. 
 
Cel: przywrócenie koncentracji grupy na celu. 
Techniki: parking – gdy dygresje i wielość zagadnień rozciągają dyskusję. Parking to po 
prostu zaakceptowanie problemu, zapisanie oraz odłożenie go na później.  
Druga technika – przypomnienie celu i tematu pracy grupy na etapie refleksji. 
Wizualizacja. 
 
3. Generalizowanie  
Powiedz mi – a zapomnę,  

Pokaż mi – a zapamiętam,  
Pozwól mi zrobić – a zrozumiem – KONFUCJUSZ 
 
Trzeci etap ma na celu generalizowanie  i konfrontowanie własnych wniosków z teorią. Ta 
część cyklu należy w dużej części do edukatora, choć i tutaj można oczywiście wykorzystać 
aktywność uczestników. Trener powinien podsumować wnioski grupy, nazwać je i odnieść do 
poziomu teorii, która leży u podstaw wyjaśnień zaobserwowanych w fazie doświadczenia 
zjawisk. To faza swoistej abstrakcyjnej konceptualizacji doświadczeń. 

 

Grupa ma już własne wnioski. Teraz czas na skonfrontowanie ich z teorią. W tej części 
procesu trener pozwala grupie poznać, przypomnieć sobie lub nazwać (zależnie od poziomu 
wiedzy) teorię, która leży u podstaw wyjaśnienia zaobserwowanego zjawiska. 
Następuje uporządkowanie refleksji i spisanie teoretycznych zasad działania poprzez 
sporządzenie instrukcji praktycznego działania. Teoria wypracowana przez uczestników 
działania na etapach Doświadczenia i Refleksji uzupełniana jest teorią przygotowaną przez 
edukatora (materiały teoretyczne, najczęściej wykład połączony z prezentacją). Obie teorie 
należy połączyć a nie tylko przekazać uczestnikom procesu edukacyjnego wydrukowane 
kartki papieru zawierających teorię.  To etap procesu edukacyjnego, który w dużej części 
należy do trenera, choć i tutaj może on wykorzystać aktywność grupy, np. do spisania zasad 
postępowania, ważnych wniosków itp.  

 

 

 

 


  

 

 

  

 

 

80-842 Gdańsk, ul. Osiek 11/12,  tel./fax (58) 305-80-60, 305-80-61, www.gfo.pl  gfo@gfo.pl 

 

Projekt współfinansowany przez Departament Dyplomacji Publicznej i Kulturalnej Ministerstwa Spraw Zagranicznych  

w ramach konkursu Wspólne działania polsko- białoruskie. 

Rola edukatora: 

- pomoc w formułowaniu wniosków; 

- połączenie wniosków i odwołanie się do teorii, swojej wiedzy i doświadczenia; 

- pomoc w zrozumieniu zaobserwowanych prawidłowości. 
 
Przykładowe pytania:  

- Jakie główne obszary tematyczne dostrzegacie w sformułowanych wnioskach?  
Jak można je nazwać?  

- Co jeszcze możemy dopisać?  
- Dlaczego ten etap jest istotny?  
- Które wnioski warto zapamiętać?  
- Które wnioski już zapamiętałeś?  

  

 4. Stosowanie 
Polega na powiązaniu sformułowanej teorii z przyszłym praktycznym działaniem. Rolą 
Edukatora jest zainspirowanie i zmotywowanie uczestników do praktycznego stosowania 
uczonych się umiejętności. Zaplanowanie zastosowania nowej wiedzy, umiejętności  
w praktyce.  

W tym celu może zapytać:  
- Jak wykorzystasz w swojej pracy wykonane właśnie doświadczenie oraz  
sformułowaną teorię?  
- Jakie korzyści będziesz miał ze stosowania w praktyce poznanych i przyswojonych podczas 
szkolenia umiejętności?  
- Co daje ci opanowanie tych nowych umiejętności?  
- W jaki sposób nowe umiejętności usprawnią twoją pracę?   
- W jaki sposób nowe umiejętności ułatwią ci funkcjonowanie w zespole?  

 

To etap przetestowania nabytej wiedzy w praktyce. Uczestnicy procesu edukacyjnego 
sprawdzają czy potrafią zastosować nową wiedzę i wprowadzają ewentualne korekty. To etap, 
w którym dają sobie i dostają dużo informacji zwrotnej. 
 
Edukator powinien również nakreślić sposób stosowania nauczanej umiejętności oraz plan jej 
dalszego rozwoju. Może w tym celu zadać pytania:  
- W jaki sposób możesz uzupełnić swoje działanie?  
- W jakich innych obszarach możesz stosować tę nową umiejętność?  
- Co możesz zrobić inaczej?   
- Co możesz poprawić?  
- Na co zwrócisz uwagę następnym razem?  
- O czym będziesz szczególnie pamiętał następnym razem?  
- Co jeszcze chcesz się nauczyć, żeby jeszcze bardziej rozwinąć swoje  


  

 

 

  

 

 

80-842 Gdańsk, ul. Osiek 11/12,  tel./fax (58) 305-80-60, 305-80-61, www.gfo.pl  gfo@gfo.pl 

 

Projekt współfinansowany przez Departament Dyplomacji Publicznej i Kulturalnej Ministerstwa Spraw Zagranicznych  

w ramach konkursu Wspólne działania polsko- białoruskie. 

umiejętności?  
- Kto może ci pomóc w dalszym rozwoju?  
- Czym możesz się posłużyć, żeby następnym razem jeszcze lepiej wykonać dane działanie?  
 
DO ZAPAMIĘTANIA  
Gdy jeden obieg cyklu się kończy, rozpoczyna się drugi. Wypróbowanie, wdrożenie nowych 
zachowań, zasad, prawideł dostarcza nowych doświadczeń, które mogą zapoczątkować 
kolejny cykl. Zwykle proces uczenia się zostaje zainicjowany przez konkretne doświadczenie, 
mimo to, cykl może rozpocząć się również w każdym z trzech pozostałych stadiów  
i przebiegać dalej po okręgu. Ważnym jest, że wykorzystanie modelu Kolba pozwala 
edukatorom na prowadzenia procesu uczenia dorosłych w sposób odpowiedni dla własnego 
stylu komunikacji i pracy. Dlatego też edukator, który preferuje wprowadzenie teorii jako 
pierwszego etapu procesu uczenia się ma możliwość wykorzystania do tego cyklu Kolba. Po 
tzw. teorii przechodzimy bowiem do wdrożenia teorii w życie czyli zastosowanie w praktyce 
co pozwala doświadczyć a dzięki temu doświadczeniu możliwe jest przeprowadzenie analizy 
poprzedzonej refleksją. 
 
STYLE  UCZENIA  SIĘ  
Omawiany model uczenia się przez doświadczenie zakłada nieprzerwane interakcje 
pomiędzy: doświadczeniem, refleksyjną obserwacją, wstępnym tworzeniem teorii oraz jej 
praktyczną weryfikacją w procesie zdobywania wiedzy. Model Kolba wskazuje również na 
cztery rodzaje preferencji w zakresie uczenia się i stosowania wiedzy. 
 
WYRÓŻNIAMY CZTERY STYLE UCZENIA SI Ę 

Czuciowiec czyli ten, który aby się nauczyć musi doświadczyć, przeżyć, dotknąć. 

Pragmatyk czyli ten, który nauczy się tylko tego co ma praktyczne zastosowanie i to 
zastosowanie dla niego, dające korzyść dla uczącego się. 

Analityk to ten co potrzebuje długo dyskutować, zadaje pytania, drąży zagadnienie kiedy 
pozostali już drepczą nogami. 

Teoretyk to ten co nie potrzebuje ani doświadczać ani analizować, on wierzy w to co mówi 
trener, ufa w profesjonalizm przekazu i słuszność prezentowanych idei, często uważa, że 
ćwiczenia to strata czasu, że najlepiej już powiedzieć co autorytety na ten temat wymyśliły. 

 
 
 
 
 


  

 

 

  

 

 

80-842 Gdańsk, ul. Osiek 11/12,  tel./fax (58) 305-80-60, 305-80-61, www.gfo.pl  gfo@gfo.pl 

 

Projekt współfinansowany przez Departament Dyplomacji Publicznej i Kulturalnej Ministerstwa Spraw Zagranicznych  

w ramach konkursu Wspólne działania polsko- białoruskie. 

INNE UJĘCIE STYLÓW UCZENIA SI Ę: 
 
 
STYL UCZENIA SIĘ 

KONWERGENCYJNY 
 
ASYMILACYJNY 
 

 
DYWERGENCYJNY 
 

 
AKOMODACYJNY 
 

preferują go tzw. 

teoretycy refleksyjni 
analitycy 

aktywiści, empirycy  pragmatycy  

(ang. theorists) - uczą się 
najlepiej, poszukując 
wzajemnych związków  
i zależności, lubią 
analizować modele 
teoretyczne, łączyć 
obserwacje w złożoną 
logiczną całość. 

(ang. reflectors) - wolą 
zbieranie danych, 
poszukiwanie 
informacji, rozważanie 
sytuacji i wyciąganie 
wniosków. 

 

(ang. activists) - osoby, 
które uczą się najlepiej 
poprzez działanie, kiedy 
napotykają nowe 
doświadczenia, nowe 
problemy; osoby otwarte 
na zmiany.  

(ang. pragmatists) - 
interesuje ich przede 
wszystkim możliwość 
zastosowania nowej 
wiedzy, jej praktyczne 
wykorzystanie. 

 
Niezależnie od stylu uczenia się jak i naszego własnego stylu uczenia innych zawsze 
stosujemy pytania, pozwalające wzbudzić zainteresowanie, włączyć wszystkich w prace 
grupy czy uzyskać informacje zwrotną. 
 
PONIŻEJ KILKA INFORMACJI O RODZAJACH PYTAŃ I ICH FUNKCJACH  
PYTANIA : 

1. wyjaśniające lub konkretyzujące – np. jak byś zdefiniował „wolność”, co masz na 
myśli mówiąc „wszystko”; 

2. o uzasadnienie – służą wydobyciu powodu i motywacji kryjącej się za danym 
stanowiskiem, postawą, np. dlaczego tak sądzisz?, co skłoniło cię do tego?; 

3. stymulujące – zachęcają do zgłaszania własnych pomysłów; 
4. zachęcające do udziału – pomagają w wyrażaniu potrzeb i zgłaszaniu nowych 

pomysłów, np. co o tym sądzisz? co o tym myślisz? 
5. hipotetyzujące – wnoszą do rozmowy nowe pomysły, idee, np. wyobraźmy sobie 

przez chwilę?, a co w sytuacji ...?; 
6. skupiające uwagę, np. (...) i co z tym dalej można zrobić, jakie z tego płyną wnioski?, 

co myślisz na ten temat?; 
7. o potwierdzenie – tak/nie; 
8. o wybór – porównanie dwu lub więcej opcji/możliwości, np. biorąc pod uwagę 

wszelkie możliwe rozwiązania, w którym kierunku szłoby twoje myślenie? 
 


  

 

 

  

 

 

80-842 Gdańsk, ul. Osiek 11/12,  tel./fax (58) 305-80-60, 305-80-61, www.gfo.pl  gfo@gfo.pl 

 

Projekt współfinansowany przez Departament Dyplomacji Publicznej i Kulturalnej Ministerstwa Spraw Zagranicznych  

w ramach konkursu Wspólne działania polsko- białoruskie. 

ZASADY PROWADZENIA WARSZTATÓW Z WYKORZYSTANIEM TEORII NAUCZANIA 

DOROSŁYCH  
1. najważniejsze to zbudowanie sytuacji, w której osoby uczestniczące 

w szkoleniu/warsztatach/zajęciach weźmie za nie odpowiedzialność za swój proces 
uczenia się; 

2. wykreowanie przyjaznej, bezpiecznej atmosfery uczenia się; 
3. zastosowanie różnorodnych metod odwołujących się do różnych stylów uczenia się 

osób dorosłych. 
 
ZASADY UCZENIA SI Ę DOROSŁYCH: 

1. samokierowanie i samoświadomość; 
osoby dorosłe uczą się same, potrafią samodzielnie ustalić czego potrzebują się 
nauczyć, zweryfikować wiedzę i dotychczasowe doświadczenie – rolą edukatora jest 
zbudowanie sytuacji do brania odpowiedzialności za proces uczenia się przez osoby 
uczestniczące w warsztacie/szkoleniu czy spotkaniu edukacyjnym. 

2. budowanie na wcześniejszych doświadczeniach; 
3. potrzeba poznawcza wynika z uświadomionej potrzeby edukacyjnej i możliwości 

zastosowania nowej wiedzy czy umiejętności w praktyce i poszukiwania nowych 
rozwiązań; 

4. praktyczne zastosowanie i użyteczność wiedzy i umiejętności; 
5. automotywacja 

 
Podpowiedzi przydatne w praktyce nauczania dorosłych opracowane w oparciu  
o koncepcję  Malcolma Knowlesa 
 
Dorośli uczą się efektywnie:  
1. Kiedy biorą odpowiedzialność za proces uczenia się. 

- Zadbaj o możliwość, aby uczestnicy sami określili swoje potrzeby szkoleniowe 
 i sformułowali własne cele, które chcą zrealizować; 

- często w trakcie spotkania pytaj o oczekiwania i odnoś się do nich; 
- po każdej sesji proś uczestników o ocenę przydatności przedstawionych treści  

i stosowanych metod. Staraj się zrealizować ich postulaty; 
- wzmacniaj motywację uczestników do uczenia się własną postawą, 

zaangażowaniem, entuzjazmem, energią; 
- pokazuj, że każdy uczestnik ma do przebycia indywidualną drogę. 

Podkreślaj postępy, które czyni, doceniaj osiągnięcia, wskazuj perspektywy 
rozwoju; 

- pamiętaj, że ludzie uczą się lepiej i chętniej kiedy są „aktorami", a nie tylko 
„obserwatorami"; 


  

 

 

  

 

 

80-842 Gdańsk, ul. Osiek 11/12,  tel./fax (58) 305-80-60, 305-80-61, www.gfo.pl  gfo@gfo.pl 

 

Projekt współfinansowany przez Departament Dyplomacji Publicznej i Kulturalnej Ministerstwa Spraw Zagranicznych  

w ramach konkursu Wspólne działania polsko- białoruskie. 

- dbaj o to, aby odpowiedzialność uczestników za proces uczenia się rosła  
z każdym dniem. 

 
2. W przyjaznym, pozytywnym środowisku. 

- bądź pozytywnie nastawiony; 
- stwórz odpowiedni klimat (bezpieczeństwa, wspólnej pracy, zabawy) m.in. 

poprzez dbałość o warunki organizacyjne szkolenia, integrację, wyjaśnienie; 
- poszczególnych etapów szkolenia; 
- udzielaj pozytywnych informacji zwrotnych, doceniaj wysiłek, podkreślaj 

osiągnięcia; 
- ułatwiaj tworzenie się dobrych relacji między uczestnikami; 
- dbaj o to, aby trening był tak zaplanowany, żeby każdemu umożliwiał 

osiągnięcie sukcesu; 
- zobacz potencjał możliwości uczestników szkolenia (nawet jeżeli będą cię 

zapewniać swoimi słowami i czynami, że się mylisz!). 
 

3. Kiedy wykorzystywane są metody odwołujące się do różnych stylów i sposobów 
uczenia się. 

- pamiętaj, że różnice indywidualne w sposobach i stylach uczenia się między 
ludźmi dorosłymi pogłębiają, się wraz z wiekiem i doświadczeniem; 

- stosuj zróżnicowane metody i techniki tak, by trafić do wszystkich 
uczestników, zaspakajając ich indywidualne potrzeby; 

- mów — do słuchowców; 
- pisz na dużych arkuszach papieru i rozwieszaj je wokół uczestników — dla 

wzrokowców; 
- stosuj gry, symulacje — dla zorientowanych na działanie stosuj różne techniki: 

angażujące intelektualnie (rozwiązywanie problemów, studia przypadków, 
wykłady), emocjonalnie (gry, odgrywanie ról, dyskusje) i fizycznie (zadania 
konstrukcyjne, ćwiczenia energetyzujące, gry i zabawy ruchowe). 

 
4. Kiedy wykorzystywana jest ich dotychczasowa wiedza i umiejętności. 

- rozpoznaj i doceń posiadaną przez uczestników wiedzę i doświadczenie; 
- rozwijaj to, co uczestnicy już wiedzą i potrafią. Pamiętaj, że najlepiej 

zapamiętywane i przyswajane są informacje, które wiążą się z posiadaną już 
wiedzą. Odnoś się do niej jak najczęściej; 

- zorganizuj okazję do wymiany doświadczeń między uczestnikami. Ich 
dotychczasowa wiedza i umiejętności są jednym z najbogatszych zasobów, 
które możesz wykorzystać; 

- nie kwestionuj posiadanych przez uczestników umiejętności i wiedzy, nie burz 
posiadanych już zasobów, bo w ten sposób wywołasz opór wobec nowych 


  

 

 

  

 

 

80-842 Gdańsk, ul. Osiek 11/12,  tel./fax (58) 305-80-60, 305-80-61, www.gfo.pl  gfo@gfo.pl 

 

Projekt współfinansowany przez Departament Dyplomacji Publicznej i Kulturalnej Ministerstwa Spraw Zagranicznych  

w ramach konkursu Wspólne działania polsko- białoruskie. 

treści. Wskazuj raczej na nowe okoliczności i warunki, jako powód 
wprowadzenia nowych metod działania, czynności, zachowań; 

- odwołuj się do wydarzeń z życia uczestników; 
- stosuj techniki o wysokim poziomie uczestnictwa, wykorzystujące 

doświadczenie życiowe uczestników: symulacje, odgrywanie ról, dyskusje; 
- na zakończenie pozwól zaplanować zastosowanie, wykorzystanie zdobytego 

doświadczenia i wiedzy w praktyce. 
 

5.  Kiedy mogą stosować nabywane wiedzę i umiejętności w praktyce. 
- uczenie nie polega tylko na rozumieniu. Koniecznym etapem zmiany jest 

wcielenie w życie poznanych zasad. Uczestnicy muszą mieć możliwość 
praktycznego zastosowania tego, o czym słyszą lub widzą podczas treningu. 
Stwórz im okazję do stosowania i ćwiczenia przekazywanych zasad czy 
umiejętności; 

- „praktyka czyni mistrza" — pozwól na kilkakrotne powtórzenie zwłaszcza 
tych działań, które sprawiają trudności uczestnikom; 

- staraj się, by trening koncentrował się na wybranych obszarach bliskich 
problemom uczestników; 

- wykorzystuj jako materiał do ćwiczeń rzeczywiste zadania i problemy przed 
którymi stoją uczestnicy; 

- każde prowadzone ćwiczenie kończ pytaniem o możliwe zastosowania 
nabytego doświadczenia w życiu codziennym; 

- na zakończenie treningu pozwól uczestnikom zaplanować w jaki sposób 
wykorzystają doświadczenia treningowe w praktyce. 


  

 

 

  

 

 

80-842 Gdańsk, ul. Osiek 11/12,  tel./fax (58) 305-80-60, 305-80-61, www.gfo.pl  gfo@gfo.pl 

 

Projekt współfinansowany przez Departament Dyplomacji Publicznej i Kulturalnej Ministerstwa Spraw Zagranicznych  

w ramach konkursu Wspólne działania polsko- białoruskie. 

JAK UCZĄ SIĘ DOROŚLI - MATERIAŁ WYPRACOWANY PRZEZ UCZESTNIKÓW SZKOLE Ń DLA 

TRENERÓW /EDUKATORÓW  
 

1. Dorośli wiedzą wszystko. 
2. Motywacja do nauki – z przymusu (praca) lub z pasji. 
3. Różne sposoby przyswajania wiedzy – sposoby, dotychczasowe, przyzwyczajenia np. 

pracownicy akademiccy tylko wykład, działacze pozarządowi raczej metody 
aktywizujące. 

4. Ponoszą odpowiedzialność za to, że się czegoś nauczą. 
5. Dawny szeroki horyzont poznawczy aktualnie u dorosłego tu punkt widzenia, trudny 

do zmiany. 
6. Interaktywnie. 
7. Poszukiwanie rozwiązania dla problemu. 
8. Ważne osiągnięcie poczucia sukcesu, satysfakcji, zadowolenia z nabytej wiedzy, 

umiejętności. 
9. Wiedza ma być użyteczna. 
10. Ukierunkowana czyli po co, cel, korzyść z nauki. 
11. Odwołanie do doświadczenia życiowego, przykładów z życia pokazujących 

praktyczne zastosowanie. 
12. Przy nauczaniu dorosłych ważne jest OTWARCIE na grupę i jej potrzeby tu i teraz, 

złamanie dystansu na linii edukator - uczestnik oraz uczestnik – uczestnik.  
13. Edukator ma być wiarygodny, wzbudzać autorytet, reagować na sytuacje trudne, 

dzięki temu dorosły uczy się efektywnie. 
14. Uczy się samodzielnie. 
15. Z pasji i dla konkretnej korzyści. 
16. Z książek, z materiału pisanego, przekazu ustnego. Nie potrzebuje dla wzbudzenia 

zainteresowania dodatkowych wrażeń. 
17. Uczy się poprzez doświadczenie jak i słuchając wykładu. 
18. Dokonując głębokiej analizy problemu, doszukuje się rozwiązań, wyjaśnień sytuacji. 
19. Ucząc dorosłych należy być uważnym na język komunikatu. 

 

CZEGO UNIKA Ć, O CZYM PAMI ĘTAĆ PEŁNIĄC ROLĘ EDUKATORA  
Spisane z flipcharów czyli wypracowane przez uczestników szkoleń dla trenerów. 
 
UNIKAJMY  

1. Dygresji zarówno edukatora jak i uczestników. 
2. Wyrażania opinii o kimś. 
3. Oceniania. 
4. Teorii nie popartej praktyką. 
5. Zbyt emocjonalnego podejścia do grupy. 


  

 

 

  

 

 

80-842 Gdańsk, ul. Osiek 11/12,  tel./fax (58) 305-80-60, 305-80-61, www.gfo.pl  gfo@gfo.pl 

 

Projekt współfinansowany przez Departament Dyplomacji Publicznej i Kulturalnej Ministerstwa Spraw Zagranicznych  

w ramach konkursu Wspólne działania polsko- białoruskie. 

6. Dowcipkowania jak się nie potrafi być komikiem. 
7. Przeciągania spotkania. 
8. Słownictwa fachowego, branżowego wcześniej nie wytłumaczonego.  
9. Założeń, że coś jest ogólnie znane. Wszyscy maja o tym wiedzieć.  
10. Nadmiaru gestów. 
11. O stroju dobranym do tematu i grupy. 
12. Stawiania siebie jako edukatora w sytuacji wszechwiedzącego. 
13. Odczytywania slajdów. 
14. Nie sprawdzenia sprzętu przed szkoleniem. 
15. Prowokacji. 
16. Uwaga na mówienie na TY – oceniamy czy jest możliwe przejście na TY. 
 
PAMIĘTAJMY O: 
1. Celu szkolenia. 
2. Panowaniu nad tempem szkolenia. 
3. Przeplataniu szkolenia. 
4. Przerwach. 
5. Dbaniu o poziom energii w grupie – uwaga na obiad i spadek energii po obiedzie. 
6. Formalnościach. 
7. Ekspresji, gestykulacji w umiarze. 
8. Gdzie mówimy – jakie mamy tam nagłośnienie, czy jesteśmy słyszalni, widzialni. 
9. Komentarzu do slajdów. 

10. Ekspertach do zagospodarowania podczas szkolenia. 
11. Sali i technikaliach. 
12. Dzień dobry czyli przywitaniu się. 
13. Podaniu kontaktu do siebie. 
14. Opowiedzeniu o czym będzie a na koniec co było dla utrwalenia pamięci 

krótkotrwałej. 
15. Przykładach z życia. 
16. Wparcia dla poziomu energii w grupie – odpowiedni dobór w czasie ćwiczeń  

i elastyczność w modyfikacji programu szkolenia w trakcie szkolenia. 
 
UNIKAJMY : 

- Założeń, np. uczestnik tak właśnie zrobi to ćwiczenie, tak odpowie na pytanie – 
przygotowujmy wariantowe scenariusze. 

- Założeń typu – “każdy z was  spotkał się z tym….”, “na pewno o tym słyszeliście…” 
– konsekwencje takich założeń: cz. uczestników nie jest w grupie tych co słyszeli, 
widzieli a takie założenie powoduje, że czują się wykluczeni przez swoją 
dotychczasową niewiedzę, ucinamy kontakt,  


  

 

 

  

 

 

80-842 Gdańsk, ul. Osiek 11/12,  tel./fax (58) 305-80-60, 305-80-61, www.gfo.pl  gfo@gfo.pl 

 

Projekt współfinansowany przez Departament Dyplomacji Publicznej i Kulturalnej Ministerstwa Spraw Zagranicznych  

w ramach konkursu Wspólne działania polsko- białoruskie. 

- Słów/dźwięków wtrąceń typu “prawda”, “tak”, “oczywiście”, “hmm” powtarzanych 
bez kontroli – na nich skupiają się uczestnicy znużeni, uczestnicy, którzy stracili 
wątek szkolenia. 

- Posługiwania się językiem fachowym, bez wcześniejszego wyjaśnienia znaczenia  
i wskazania, że np. brak zamiennika. 

- Dygresji. 
- Przestrzeni na dyskusje na tematy dalekie od problematyki spotkania/zadania. 
- Pytań bez odpowiedzi – warto zastosowań formułkę “nie na wszystkie pytania uda 

nam się odpowiedzieć wyczerpująco, zachęcamy do kontaktu po szkoleniu”– 
podajemy namiary. 

 
PAMIĘTAJMY O: 

- Uczestnikach, ich samopoczuciu, pod koniec szkolenie uczestnicy odbiegają myślami 
od szkolenia, planują powrót do domu itp. Ważne by skupić ich uwagę na koniec 
szkolenia, pozwolić im zakończyć szkolenie z przeświadczeniem o zastosowalności 
wiedzy i nabytych umiejętności. 

- Nie przedłużaniu szkolenia. 
- Parafrazowaniu. 
- Celu szkolenia, rozpisaniu go jak najbardziej szczegółowo, co pozwoli na jego 

ewaluację… oraz trzymaniu się celu. 
- Przedstawieniu celu szkolenia i odwolywaniu się do celu podczas rundki 

podsumowującej szkolenie. 
- Kontrakcie – jeżeli mamy niewiele czasu i napiętych harmonogram przedstawmy 

gotową propozycję kontraktu dając przestrzeń na dopisanie lub wykreślenie 
wybranych zasad. 

- Zagospodarowaniu/włączeniu do działania “ekspertów” w grupie – pociągnąć za 
język, zachęcić do dzielenia się doświadczeniem, wiedzą. 

- Różnorodności metod szkoleniowych, nie unikajmy wykładu – on pozwala na 
zebranie i zaprezentowania treści teoretycznych, otwierając pole do dyskusji nad 
zastosowanie i zaplanowaniem stosowania w praktyce. 

- Instrukcji – podajemy instrukcję, dopytujemy, jako trener zlecający zadanie zespołowe 
jesteśmy z zespołami – facylitacja. 

- Odsłuchaniu po doświadczeniu – pytajmy wprost jak się pracowało, to czas na 
wypłynięcie emocji, szersza merytoryczna dyskusja pojawi się później, na tym etapie 
nadajemy większą świadomość wiedzy, wniosków, refleksji. 

- Rundce podsumowującej szkolenie – domyka cały proces edukacyjny, pozwala na 
zebranie myśli, trener przypomina o czym było na szkoleniu, odwołuje się do treści 
wypracowanych przez uczestników, wskazuje zastosowanie wiedzy i umiejętności.  

- Ważne – zapytajmy o to z czym uczestnicy kończą spotkanie? Co 
zobaczyli/poznali/czego doświadczyli?, Co cenne?, Co zbędne?, Co zastosują? (w 


  

 

 

  

 

 

80-842 Gdańsk, ul. Osiek 11/12,  tel./fax (58) 305-80-60, 305-80-61, www.gfo.pl  gfo@gfo.pl 

 

Projekt współfinansowany przez Departament Dyplomacji Publicznej i Kulturalnej Ministerstwa Spraw Zagranicznych  

w ramach konkursu Wspólne działania polsko- białoruskie. 

zależności od grupy odpowiedzi na forum lub na kartce, a informacja dzielą się Ci, 
którzy mają do tego gotowość. 

- Odczytaniu treści flipcharta. 
- Pokazaniu dobrego i złego przykładu. 
- Wyjaśnieniu skrótów, którymi się posługujemy. 
- Języku – ułatwiajmy, upraszczajmy, pokazujmy znaczenie na przykładzie 

zastosowania. 
- Przestrzeni na doświadczenie i wskazania zastosowania w praktyce. 
- Dodatkowym zadaniu dla uczestników szybciej realizujących polecenia w pracy 

indywidualnej. 
- Rozpisaniu minutowym szkolenia – dobre przygotowanie pozwala na swobodną 

improwizację podczas szkolenia. 
- Kalkulacji czasu niezbędnego do wykonania zadania – uwzględniamy wszelkie 

niedogodności.  
 
 
KRÓTKI WYCI ĄG Z TECHNIK KOMUNIKACYJNYCH STOSOWANYCH W RAMACH CYKLU 

KOLBA : 
1. Podsumowanie – to ponowne przedstawienie najważniejszych kwestii, myśli, odczuć, 

które pojawiły się na danym etapie pracy grupy w cyklu Kolba; 
2. Potwierdzanie – to okazanie uczestnikowi, że jest słuchany z zainteresowaniem  

i zachęcenie do kontynuacji wypowiedzi; 
3. Lustrzane odbicie – to technika polegająca na dokładnym odtworzeniu usłyszanej 

wypowiedzi, bardzo często z wiernym wykorzystaniem słów. Pozwala to zachować 
neutralność i wzbudzić zaufanie uczestnika. Stosowane jest na początku spotkania 
przy niskim poziomie zaufania oraz gdy dyskusja toczy się powoli. Stosując tę 
technikę należy mówić tonem ciepłym i akceptującym; 

4. Tworzenie przestrzeni – umożliwia wypowiedzenie opinii, sądów, zebranie głosu od 
osób, którym sprawia trudność wypowiadanie się na forum grupy. Pozwala na 
zaangażowanie tzw. cichych uczestników; 

5. Równoważenie – to technika umożliwiająca wypowiedzenie poglądów, opinii 
nieujawnionych, np. znamy już stanowiska trzech osób, jakie są opinie pozostałych 
członków grupy/uczestników/uczniów?, czy wszyscy się z tym zgadzają?; 

6. Zachęcanie – dotyczy małomównych uczestników, wypowiedzi zawiłych, 
lakonicznych, gdy chcemy dowiedzieć się więcej; 

7. Udzielanie głosu – w sytuacji gdy uczestnicy mówić wszyscy na raz, w sytuacji kiedy 
uczestnicy nie wiedzą kiedy następuje ich kolej na wypowiedź w sprawie. Jak to 
działa – facylitator prosi o podniesienie rąk osoby, które chcą coś w sprawie 
powiedzieć, następnie ustala kolejność wypowiedzi, na koniec jeszcze raz dopytuje 
czy ktoś chce jeszcze zabrać głos; 


  

 

 

  

 

 

80-842 Gdańsk, ul. Osiek 11/12,  tel./fax (58) 305-80-60, 305-80-61, www.gfo.pl  gfo@gfo.pl 

 

Projekt współfinansowany przez Departament Dyplomacji Publicznej i Kulturalnej Ministerstwa Spraw Zagranicznych  

w ramach konkursu Wspólne działania polsko- białoruskie. 

8. Porządkowanie dyskusji – kontrolowanie wielu wątków, które pojawiły się w czasie 
dyskusji, powiązanie różnych wątków dla dalszego uogólnienia lub wyciągnięcia 
wniosków; 

9. Parking – zaakceptuj, zapisz i odłóż na później, technika ta pozwala na odroczenie 
zajęcia się zgłoszoną przez uczestnika kwestią, która znacząco odbiega od aktualnego 
tematu, pozwala grupie na podjęcie decyzji kiedy powrócą do tego zagadnienia. 

 
 
Opracowanie: Dorota Tomaszewicz, Aneta Pierzchała-Tolak 

 
Publikacja wyraża jedynie poglądy autora i nie może być utożsamiana z oficjalnym stanowiskiem Ministerstwa 
Sprawa Zagranicznych RP. 

 


